Adverse health and ethical impacts of formula Lisa Lamadriz RN, BS, IBCLC Lactation Coordinator Dartmouth Hitchcock Medical Center Joyce Kelly RN, BSN, MPH Project Coordinator NH Ten Steps to Successful Breastfeeding #### Disclosure The speaker(s) have no conflicts of interest to disclose. #### Objective Discuss the adverse health and ethical impacts of marketing formula in the birthing Hospital ## The Risks of Formula Feeding Lisa Lamadriz RN, IBCLC Lactation Coordinator Dartmouth Hitchcock Medical Center Faculty Ten Steps to Successful Breastfeeding Collaborative #### Health Impacts of Infant Formula - Risk : Benefit Communication - Ongoing reciprocal communication among all interested parties is an integral part of the risk management process. Risk communication is more than the dissemination of information, and a major function is the process by which information and opinion essential to effective risk management is incorporated into the decision. (Bennett and Calman 1999) ### Inform all pregnant women of the benefits and management of breastfeeding In order to make an informed decision regarding infant feeding women need: - Information that is accurate - To understand the information presented - Confidence in her ability to exclusively breastfeed her baby - Support to carry out feeding decisions #### The Benefits of Breastfeeding Research shows that breastfeeding gives your baby the best start in life. Here are some of the remarkable benefits of breastfeeding for you and your baby: ### Inform all pregnant women of the benefits and management of breastfeeding #### **Baby** Acute otitis media Atopic dermatitis Asthma Type 1 diabetes Type 2 diabetes NEC Obesity Lower Respiratory Infections Sudden Infant Death Syndrome #### **Mother** Breast cancer Diabetes type 2 Ovarian cancer Postpartum depression ### Inform all pregnant women of the benefits and management of breastfeeding - Decreased maximum infant weight loss - Decreased need for supplementation - Increased breastmilk intake on day 3 - Onset of lactogenesis II - Decreased hyperbilirubinemia Yamauchi & Yamanouchi. Pediatrics. 1990. - Stabilizes neonatal glucose levels Hawdon et al. Arch Dis Child. 1992. - Increased rate of weight gain De Carvalho et al. Pediatrics. 1983. What about the RISKS of Formula Feeding for infant and maternal health? ### Inform all pregnant women of the Risks of Formula Feeding #### **Baby** Acute otitis media Atopic dermatitis Asthma Type 1 diabetes Type 2 diabetes NEC Obesity Lower Respiratory Infections Sudden Infant Death Syndrome #### Mother Breast cancer Diabetes type 2 Ovarian cancer Postpartum depression #### Otitis Media Odds Ratios for Risk of Otitis Media Associated with Any Formula Use | Study
Prospective
Cohort | N | Duration of Exclusive Breastfeeding | Odds Ratio
for Risk with
Any Formula
Use | p-value | |--------------------------------|-------|-------------------------------------|---|---------| | Duffy | 238 | ≥ 3 months | 2.70
(1.10, 6.67) | 0.030 | | Scariati | 1,410 | ≥ 6 months | 1.78
(1.19, 2.70) | 0.005 | | Duncan | 1,013 | > 4 months | 1.64
(1.08, 2.50) | 0.020 | | Duffy | 238 | ≥ 6 months | 4.55
(1.64, 12.50) | 0.004 | | Pooled | | ≥ 3-6
months | 2.00
(1.40, 2.78) | <0.005 | #### **Asthma** #### Odds Ratios for Risk of Asthma with Any Formula Use | Study
Prospective
Cohort | N | Duration of Exclusive Breastfeedin | Odds Ratio
for Risk with
Any Formula
Use | p-value | |--------------------------------|-------|------------------------------------|---|---------| | Marini et al | 359 | ≥ 4 months | 2.00
(1.10, 3.85) | 0.02 | | Wright | 1,043 | ≥ 4 months | 0.11
(0.05, 0.29) | < .001 | | Oddy et al | 2,187 | > 4 months | 1.25
(1.52, 2.02) | 0.03 | | | | | | | | Kull et al | 3,384 | ≥ 4 months | 1.72
(1.14, 2.63) | 0.01 | #### Diabetes Type I Odds Ratios for Risk of Type 1 Diabetes with Any Formula Use | Study
Case Control | N | Duration of Exclusive Breastfeedin | Odds Ratio
for Risk with
Any Formula
Use | p-value | |-----------------------|---------------------------|--|---|---------| | McKinney et
al | 195 cases
325 controls | Initial, prior
to hospital
discharge | 1.67
(1.12-2.44) | 0.01 | #### Diabetes Type II Odds Ratios for Risk of Type 2 Diabetes with Any Formula Use | Study
Retrospective
Cohort | N | Duration of Exclusive Breastfeedin | Odds Ratio
for Risk with
Any Formula
Use | p-value | |----------------------------------|-----|------------------------------------|---|---------| | Petit et al | 720 | ≥ 2 months | 2.44
(1.08, 5.56) | 0.03 | #### **Atopic Dermatitis** Odds Ratios for the Risk of Atopic Dermatitis with Any Formula Use Family History of Atopic Dermatitis | Study | N | Duration of
Exclusive
Breastfeeding | Odds Ratio
for Risk with
Any Formula
Use | p-value | |---|----------------------------------|---|---|---------| | Berth-Jones et
al
Prospective
Cohort | 413 | > 4 months | 2.27
(1.10-5.00) | 0.03 | | Matthews et al | 23
patients
19
controls | > 3 months | 5.88
(1.11–33.33) | 0.04 | ### Hospitalization Secondary to Lower Respiratory Infection | Study | N | Duration of Exclusive Breastfeeding | Odds Ratio
for Risk with
Any Formula
Use | p-value | |---|--------------------------|--|---|---------| | Bacharach et al
Meta-analysis
7
observational
studies | 3,201 BF
1,324
NBF | > 2 months (includes some who were BF > 9 months, not EBF) | 3.57
(1.85, 7.14) | <0.001 | | Quigley et al
Longitudinal
cohort | 15,890 | > 4 months | 1.52
(1.09, 2.13) | 0.01 | Odds Ratios for the Risk of Hospitalization Secondary to Lower Respiratory Tract Diseases (LRTI) Associated with Any Formula Use #### **Necrotizing Enterocolitis** - Formula fed Premature Infants <33 weeks gestation are 10 times more likely to develop NEC - Formula + Breastmilk fed Premature infants are 3 times more likely to develop NEC - Damaging bile acids are higher in the guts of premature infants who are fed formula - Formula contains No immunologic protection - Formula contains No Epidermal Growth Factors - Pasteurized Donor Milk is next best~ (7 RCTs, n = 471) that DM decreased an infant's risk for NEC by nearly 80% compared with formula (RR = 0.21, 95% CI: 0.06-0.76) #### Sudden Infant Death Syndrome | Study | N | Duration of
Breastfeeding | Odds Ratio | <i>P-</i> value | |--------------------------------|-----------------------------------|------------------------------|----------------------|-----------------| | Hauke
Pediatrics
2003 | 260
cases
260
controls | ever | 0.4 (0.2, 0.7) | | | Chen
Pediatrics
2004 | 1204
cases
7740
controls | ever | 0.84
(0.67, 1.05) | | | Venneman
Pediatrics
2009 | 333
cases
998
controls | Exclusive | 0.27
(0.13, 0.16) | <.001 | | Venneman | 333
cases
998
controls | Mixed | 0.29
(0.16, 0.53) | <.001 | ## Why is breastmilk so protective of disease? Emerging evidence reveals the interplay between the human genome and microbiome may hold the key to current and future health #### Human Microbiome Microbiata: The human microbiota consists of the 10-100 trillion symbiotic microbial cells harbored by each person Although hostassociated microbes are presumably acquired from the environment, the composition of the mammalian microbiota, especially in the gut, is surprisingly different from free-living microbial communities. 3.3 million nonredundant genes in the human gut microbiome alone as compared to the \sim 22,000 genes present in the entire human genome. # Dr. Juliette Madan's Work! ## Early life and the critical window for immune programming Innate and adaptive immunity evolved to require microbial interactions during development Lee YK et al. Science 2010, Chow J et al Adv Immunol 2010 - TLR, Class I & II MHC, CD4 T, GALT - Early life colonization critical to fine-tuned immune homeostasis Hansen C et al Gut Microbes 2013 - Certain exposures may have profound effects on the microbiome in early life - ?Affecting disease risk for a lifetime ## The microbiome is dynamic: the exposome Beginning at birth, multiple exposures shape the microbiome Relatively stable by age 3 - Exposures thought to be important: - Delivery mode - Infant diet - Hospitalizations - Antibiotics Many of these exposures can be altered ## Specific microbes and immunity - Bifidobacterium associated with enhanced maturation of mucosal immunoglobulins - Early colonization with *B. fragilis* associated with decreased immune responsiveness - Decreased gut microbial diversity associated with early onset allergy - Specific microbes associated with allergy - ↑ Clostridia or ↓ Bifidobacteria #### Our questions - Is the neonatal period a critical window for a lifetime of health programming? - Are there patterns in early life microbiome that can: - predict disease risk - predict disease progression - or be altered? Dr. Madan and Research Team #### Previous microbiome work RESEARCH ARTICLE Serial Analysis of the Gut and Respiratory Microbiome in Cystic Fibrosis in Infancy: Interaction between Intestinal and Respiratory Tracts and Impact of Nutritional Exposures J. C. Madan,^a D. C. Koestler,^b B. A. Stanton,^c L. Davidson,^d L. A. Moulton,^e M. L. Housman,^c J. H. Moore,^b M. F. Guill,^e H. G. Morrison,^f M. L. Sogin,^f T. H. Hampton,^c M. R. Karagas,^g P. E. Palumbo,^h J. A. Foster,ⁱ P. L. Hibberd,^j and G. A. O'Toole^c Division of Neonatology, Department of Pediatrics, Dartmouth Hitchcock Medical Center, Lebanon, New Hampshire, USA^a; Computational Genetics, Translational Genomics Research Institute, Geisel School of Medicine at Dartmouth, Hanover, New Hampshire, USA^b; Department of Microbiology & Immunology, Geisel School of Medicine at Dartmouth, Hanover, New Hampshire, USA^c, Center for Global Health Research, Division of Geographic Medicine and Infectious Diseases, Tufts University. School of Medicine, Hampshire, USAe; Jo Medicine at Dartmo Dartmouth, Lebano Idaho, USAi; and Div The Journal of Pediatrics • www.jpeds.com ORIGINAL ARTICLES ### Associations between Gut Microbial Colonization in Early Life and Respiratory Outcomes in Cystic Fibrosis Anne G. Hoen, PhD^{1,2,*}, Jing Li, MS^{1,*}, Lisa A. Moulton, RN³, George A. O'Toole, PhD⁴, Molly L. Housman, MS⁴, Devin C. Koestler, PhD⁵, Margaret F. Guill, MD³, Jason H. Moore, PhD¹, Patricia L. Hibberd, MD, PhD⁶, Hilary G. Morrison, PhD⁷, Mitchell L. Sogin, PhD⁷, Margaret R. Karagas, PhD², and Juliette C. Madan, MD, MS⁸ # Breastmilk exposure associated with longer time to first CF exacerbation #### Summary - Nutritional factors are determinants of bacteriology and diversity in both systems - Respiratory outcomes strongly correlated with breast feeding - Specific bacterial communities in the gut prior to respiratory complications in CF highlight a connection between intestinal microbiome and systemic health - Presenting opportunities for intervention? #### Breastfeeding & Diet - Feeding type influences microbiome composition directly - Substrates and bacteria Le Heurou-Luron Nutr Res 2010 - Breast milk presents a complex composition - Growth factors, cytokines, immunoglobulins, enzymes, oligosaccharides - Oligosaccharides in breastmilk: - Promote Bifidobacterium growth in the gut Zivkovik AM et al PNAS 2011 - Lactobacillus, Bacteroides and Enterobacteria #### Breastfeeding & Diet - Breastfed newborns have a more stable and uniform population compared with formula fed Bezirtzoglou E Anaerobe 2011 - Relatively small amounts of formula supplementation of breast fed infants result in shifts to a formula fed pattern Mackie RI Am J Clin Nutr 1999 #### Formula & Diet - Infants fed formula have higher proportions of - Bacteroides - Streptococcus - Enterococcus - Prevotella Holscher et al JPEN J Parenter Enter Nutr 2012 - Clostridia difficile (associated with eczema) - Transition from: - breast milk to formula, - introducing solid foods, profoundly influence the bacterial succession Fallani et al Microbiol 2011 ### Combination fed more similar to exclusive formula fed ## Future research & clinical implications - Potential translation to clinical work: - Breast milk benefits - Limiting or altering antibiotic exposure - Targeted probiotics - Individualization of medication regimens based on microbe profiles - Predicting disease risk based on microbe profiles #### Risk Communication - Guilt - Trauma - Sadness - Lack of Information - Lack of Support - Can be mediated/prevented - Effective communication - Evidence based breastfeeding management - Relationship development - Close and frequent lactation follow up/visits The more you know about the past, the better prepared you are for the future. Theodore Roosevelt ### Importance of Infant Formula - Strict Contraindications to breastfeeding: - HIV/AIDS in the US - Galactosemia - chemo - Relative contraindications - Some medicines, Illicit drugs ## Formula was invented to save babies from death - The original intent was to provide babies a safe alternative - Listed as one of the Top Ten Achievements of Public Health at the CDC, Maternal Child Health, efforts for safe alternatives to breast milk were integral to saving lives particularly from 1900–1930. #### Origins of "Baby-Milk" Manufacturing #### Response to unhygienic conditions #### Medicalization of Infant Formula - Culmination of Mechanistic and Industrial Revolutions and deemed "progress" - Claims of companies that products were "indispensable to the diet of infants" - Physicians used as references and part owners in formula companies ### A Relationship is Born - Consensus developed that infant feeding without medical advice was dangerous - Mead Johnson boasted that their "ethical" marketing policy "was responsible for the advancement of the profession of pediatrics in this country because it brought control of infant feeding under the direction of the medical profession." (Baumslag, 1996). #### Advertising Influences Perceptions ### Loss of Breastfeeding as Norm - by 1967 only 25% of discharged newborns were breastfed (Palmer, 2009). - Formula-feeding seen as symbol of modernity and wealth- still occurs today with some immigrant populations - No restriction of advertising claims # Nestle Boycott and Aggressive Marketing - Early efforts of formula manufacturing sought to save infant lives - 1970's aggressive formula marketing in developing countries caused infant deaths - Borden, Abbott, and Bristol Myers ceased practices but Nestle continued - ▶ 1977 Nestle continued, resulting in boycott ### WHO Code of Marketing Health and Safety is the primary concern of the Code #### WHO Code of Marketing - Adopted in 1981 with United States the only country to vote against it - Later signed by President Clinton, but not backed up with legislation - Regulated marketing of infant formula and expressly prohibits free formula and any formula marketing in connection with healthcare ### Specifics of the Code: - No free stuff to ANYONE - No marketing of formula to mothers - No samples, logos, sales, promotions, coupons, discount programs - No "donations" unless carefully considered | Order total: | \$0.00 | |--------------------------------|----------| | Estimated tax to be collected: | \$0.00 | | Total before tax: | \$0.00 | | Free Sample Box: | -\$17.99 | | Shipping & handling: | \$0.00 | | Items: | \$17.99 | | Order Summary | | # Timeline Direct-to-Consumer Marketing - ▶ 1988 Direct-to-consumer marketing of infant formula - 1990- AAP opposed this citing that it affected breastfeeding negatively, confused consumers, and raised costs #### 1997-DTC marketing of pharmaceuticals What's with the tub? ## Implications of DTC Marketing - Higher product costs - Confusion and Misleading statements - Some note positives such as less paternalism in health care; pt. involvement # PhRMA Code of Marketing for Healthcare Professionals Inform healthcare professional about the benefits and risks of our products to help advance appropriate patient use. #### Promotional Materials Guidelines - Promotional materials provided to healthcare professionals by or on behalf of a company should: - (a) be accurate and not misleading; - (b) make claims about a product only when properly substantiated; - (c) reflect the balance between risks and benefits; and - (d) be consistent with all other Food and Drug Administration (FDA) requirements governing such communications #### PhRMA Code The Code expressly prohibits the "giving of any subsidy as an equivalent of a cash gift" non-educational materials such as pens, mugs, post-its, or drug-logo items should not be offered to providers or their staff, even if they are accompanied by educational materials ### Parent Companies - 2013 Abbott splits, gets AbbVie the drug side of business - Protects stable formula side of business from riskier R & D for pharmaceuticals #### **Parent Companies** #### Tales of Acquisitions 2012 ### Disclaimer on Wyeth Nutrition - This website is not intended for consumers in the following countries: USA, Canada, Japan, India, Central and South America, Australia, Botswana, Lesotho, Namibia, Swaziland, South Africa and Zambia. - Breastfeeding is best for babies. The World Health Organization (WHO) recommends exclusive breastfeeding for six months. Wyeth Nutrition fully supports the WHO recommendation and continued breastfeeding, along with the introduction of complementary food as advised by healthcare professionals. Pfizer, Bristol-Myers Squibb, and Abb-Vie are signatories on PhRMA's Code of Interactions with Healthcare Professionals ### Corporate Compliance - An organization's code(s) of conduct, policies, and procedures designed to achieve compliance with applicable legal regulations and internal ethical standards - Compliance has changed from an informal reactive posture to one that is structured, proactive, and centralized within the business itself. # Ethics of Healthcare Business Interactions - Much of corporate compliance programs focus on the legality of business practices such as anti-trust and fraud concerns, but the ethics of business practices are also a consideration for compliance. - Pharmaceuticals have been primary target for corporate compliance programs. #### Office of Inspector General of DHHS #### Has called for: - Reduction in fraud and abuse, improving quality, and reducing costs of health care - Development of Corporate Compliance programs to show to the public a "commitment to honest and responsible corporate conduct" ### Related but Separate Formula marketing through company bags and discharge packs addressed by Ban the Bag efforts Free formula given to hospitals #### Quest for Global Market-Share "Overall market for baby food and pediatric nutrition from \$41 billion in 2012 to \$64 billion in 2017" (Campbell, 2015). China is industry's largest market and growing #### Foundations of Evidence 1992 Study looked at mothers receipt of discharge pack of formula and EBF rates at 1 and 3 weeks of age. No statistical difference at one week in EBF rates, but at 3 weeks there was a significant decline in EBF (p=<.004). # "Association of Health Profession and Direct-to-Consumer Marketing with Infant Formula Choice and Switching" Methods: Study of 1700 mothers from (IFPII) were asked about media exposure to formula information during pregnancy, receiving formula samples or coupons at hospital discharge, reasons for their formula choice at infant age 1 month, and formula switching at infant ages 2, 5, 7, and 9 months (Huang, 2013). # "Association of Health Profession and Direct-to-Consumer Marketing with Infant Formula Choice and Switching" (cont.d) #### Results: - Most mothers received both DTC formula marketing and hospital formula samples. - Mothers who chose formula at one 1 month because their doctor recommended it were less likely to switch formula than those who chose in response to DTC marketing. - Mothers who chose formula because it was used in the hospital were less likely to switch if they had NOT been exposed to internet ads while pregnant or if they received a sample in the mail. "Association of Health Profession and Direct-to-Consumer Marketing with Infant Formula Choice and Switching" (cont.d) Conclusion: Marketing formula through health professionals may decrease mothers' willingness to switch formula. # "The Association of Prenatal Media Marketing Exposure Recall with Breastfeeding Intentions, Initiation and Duration" Methods: Data were from the (IFPSII). Sample sizes ranged from 1384 to 2530. Looked at associations between recalled prenatal exposure to formula or breastfeeding information and breastfeeding intentions and behavior. Results: Exposure to infant formula information from print media was associated with shorter intended duration of exclusive breastfeeding, and formula information from websites was related to lower odds of both intended and actual initiation. (Zhang, 2013) "The Association of Prenatal Media Marketing Exposure Recall with Breastfeeding Intentions, Initiation and Duration" (cont'd.) CONCLUSION: Mothers who recall exposure to formula information from print or websites are more likely to intend to use formula or to intend to use formula earlier and are less likely to initiate breastfeeding than mothers who do not recall seeing such information. #### Removal of Industry-Sponsored Formula Sample Packs from the Hospital: Does It Make a Difference? Feldman-Winter looked at whether or not switching from formula company bags/discharge packs to hospital-logo diaper bags WITHOUT formula or forms of formula marketing affected BF rates. # **Contaminated Study** - 36% mothers in intervention group reported receiving formula! - Removal of industry-sponsored formula sample packs from an urban hospital was associated with increased breastfeeding over 10 weeks; it was not associated with increased exclusive breastfeeding. **Illustrates need for staff education ### Hospital Formula Discharge Packs #### PEDIATRICS The percentage of hospitals distributing infant formula discharge packs to breastfeeding mothers was 72.6% in 2007 and 31.6% in 2013, a decrease of **41 percentage points**. # Discharge pack use is declining - 2007 only 1 state (RI) had <25% hospitals distributing discharge packs of formula - 2013 there were 24 such states and territories. - Distribution decreased among all types of facilities ### **Ethical Guidelines** **Promotional items** are inappropriate in a medical environment and should not be used as patient education materials. Formula representatives are vendors. They should not be treated as part of the healthcare team. They have succeeded in getting hospital staff to market for them. Hospital staff and health care providers should not be acting as formula marketers, nor should they lend their prestige to a product that undermines the health of our nation's infants and mothers. - Started in 2006 in Massachusetts - Currently 992 US hospitals have banned the bag - Locations that have banned the bag: - Rhode Island - Massachusetts - Wash., DC - Delaware - Maryland - New York City hospitals - Philadelphia # Maine Hospitals that have banned the Bag - Bridgton Hospital*, Bridgton - 2. Central Maine Medical Center*, Lewiston - 3. Eastern Maine Medical Center, Bangor - 4. Franklin Memorial Hospital, Farmington - 5. Lincoln County Healthcare*, Damariscotta - Maine General Hospital of Augusta* - Maine General Hospital of Waterville - 8. Miles Memorial Hospital Damariscotta - Stephens Memorial Hospital*, Norway - 10. York Hospital*, Portsmouth *denotes BFHI designated # DO WHAT YOU CAN, WITH WHAT YOU HAVE, WHERE YOU ARE. - THEODORE ROOSEVELT ## Summary Even without evidence supporting reduced breastfeeding rates, formula marketing has no place in health care settings. It is unethical to market an inferior product that goes against all recommendations for optimal health outcomes for all populations. ### References - Baumslag, N., & Michels, D. L. (1995). Milk, money, and madness: the culture and politics of breastfeeding. Westport, CT: Bergin & Garvey. - Campbell, Todd. (2013). "1 Year After the Spin-Off, Abbott Laboratories Looks Like a Winner." Retrieved May17, 2015, from http://www.fool.com/investing/general/2014/01/13/1-year-after-the-spin-off-abbott-laboratories-look.aspx - CDC. Achievements in Public Health, 1900–1999: Healthier Mothers and BabiesOctober 01, 1999 / 48(38);849–858 - Feldman-Winter, L., Grossman, X., Palaniappan, A., Kadokura, A., Hunter, K., Milcarek, B., and Merewood, A. Removal of Industry-Sponsored Formula Sample Packs from the Hospital: Does It Make a Difference?2013. Journal of Human Lactation 28(3) 380-388. ### References - Huang, Yi, Judith Labiner-Wolfe, Hui Huang, Conrad J Choiniere, and Sara B. Fein. Association of Health Profession and Direct-to-Consumer Marketing with Infant Formula Choice and Switching. 2013. Birth 40 (1): 24-31. - Nelson, J., Ruowei, L., and Perrine, C. (2015). Abstract only: Trends of US Hospitals Distributing Infant Formula Packs to Breastfeeding Mothers, 2007 to 2013 (doi: 10.1542/peds.2015-0093) - Stevens, E. E., Patrick, T. E., & Pickler, R. (2009). A History of Infant Feeding. The Journal of Perinatal Education, 18(2), 32-39. doi:10.1624/105812409X426314 - Zhang, Yuanting, Ewa Carlton, Sara B. Fein. The Association of Prenatal Media Marketing Exposure Recall with Breastfeeding Intentions, Initiation and Duration. 2013. Journal of Human Lactation 29(4) 500-509.